March 5, 2019 # U.S. Department of Energy (DOE) Bioenergy Technologies Office (BETO) 2019 Project Peer Review Biomass conversion to Acrylonitrile monomer-precursor for the production of carbon fibers #### **Goal Statement** Goal: Develop a novel, commercially viable, cost effective thermochemical process that enables utilization of an alternative feedstock - non-food sugars for the production of acrylonitrile (ACN) – an essential precursor for high performance carbon fiber. #### **Outcome:** - Novel catalyst development for multireaction steps - Produce BioACN of dropin quality - Demonstrate catalyst and process scalability - TEA/LCA to determine cost and GHG benefits Relevance: Supports DOE BETO's strategic goals aimed for conversion R&D and BETO's modeled \$1/lb cost goals for Bio-ACN production to reduce carbon fiber manufacturing cost to \$5/lb by 2020. #### **Quad Chart Overview** #### **Timeline** | Phase | Start date | End date | % complete | |-------|------------|------------|------------| | I | 02/01/2015 | 06/30/2017 | 100 | | Ш | 07/01/2017 | 09/30/2019 | 60 | #### **Budget** | | DOE funded | Cost share | |---------------------------------------|------------|------------| | Total Pre FY 17 costs | 1,195,463 | 268,399 | | FY 17 costs | 798,139 | 192,352 | | FY 18 costs | 1,610,655 | 136,600 | | Total planned
(FY19 – project end) | 2,377,456 | 236,815 | **Partners:** Southern Research (70%), Cytec-Solvay (25%), NJIT (5%), Arbiom – sugar supplier #### **Barriers addressed** - Ct-E Improving catalyst lifetime - Ct-F Increasing the yield from catalytic processes - Ct-K Developing methods for bioproduct production - ADO-D Technology Uncertainty of integration and scaling #### **Objective** Demonstrate feasibility, scalability and economic merit of a new sugar to drop-in quality ACN process #### **End of project target** Produce 200-250kgs Bio-ACN from bench process and polymerize to PAN ## 1 - Project Overview #### **Context** - ➤ Carbon fiber application critical to reach federal fuel economy standards (54.5mpg by 2025) for light duty vehicles - Widespread use of carbon fiber restricted due to high cost of production - ➤ Further cost reduction envisaged in precursor material (e.g., ACN) production - ➤ DOE targets \$1 per lb cost of precursor to reduce carbon fiber below \$5 per lb As the cost of precursor materials drop, the cost of carbon fiber will fall #### **Project history** - SR received DOE award in 2014. - Lab scale catalyst development and product validation (phase I) completed in 2017. - Funding approved for bench scale study following stage gate review. - > Bench scale (phase II) demonstration work ongoing. ## 1 - Project Overview (contd) #### **Novelty:** Biomass derived C₅/C₆ sugar, a low cost, readily available and renewable feedstock, selectively converted to ACN in multi novel catalytic steps. #### State of the art: Affected by the volatility in price and availability (non-renewable C₃ feedstock) or high cost of purified raw materials (renewable glycerol) # Purified Glycerol Sugars Sugars Sugars #### **Project goals:** #### Routes to ACN - High performance catalyst development for multistep catalytic process - Feedstock and product validation with commercial partners - Process optimization and TEA to achieve <\$1/lb cost of ACN</p> - Performance and product validation in bench scale # 2 - Approach (Technical) #### Biomass to carbon fiber pathway #### Phase I (Laboratory scale): - Process development using model as well as commercial sugar hydrolyzates - Novel catalyst development for desired product/intermediate characteristics - Product validation with commercial partner - Feedstock (Sugar) optimization from product validation feedback - Process simulation and TEA/LCA to determine cost #### Phase II (Bench scale): - Decoupled bench scale skid (R1, R2, R3) fabrication and continuous testing for > 500hrs - Testing with commercial sugar hydrolyzate feedstock - Up to 1000x catalyst/process scale up from phase I - Produce and deliver drop-in quality BioACN in necessary amount for polymerization - Feedback from impurity effect study to guide Bio-ACN purification # 2 – Approach (Technical) #### **Challenges:** - Impact of feedstock and process derived impurities on Bio-PAN - Catalyst scalability and stability - Commercial viability of intermediate separation and byproduct recovery #### **Critical success factors:** - Producing drop-in quality ACN - Cost of ACN production <\$1/lb</p> #### **Progress/target metrics:** | Reaction | Productivity (g/l/hr) ^a | Desired product | Yield
(%) ^a | Catalyst
mass (g) ^b | Production rate (kg/h) ^b | Production
Scale up in
phase II | |----------|------------------------------------|-----------------|---------------------------|-----------------------------------|-------------------------------------|---------------------------------------| | R1 | >50 | Glycerol | >65 | 200 – 300 | 0.2-1.0 | 60 – 100x | | R2 | >375 | Acrolein | >70 | 200 – 300 | 0.65-1.0 | 650 - 975x | | R3 | >75 | ACN | >70 | 160 - 300 | 0.55- 1.0 | 320 – 600x | ^aTarget set and achieved for Phase I, ^bTarget set for Phase II # 2 – Approach (Technical) Impurities are key barriers towards commercializing any chemical technology - SR tracks an extensive list of two types of impurities - > Feedstock impurities: Inorganic and Organic - Process impurities: Unselective chemicals generated and carried over during sugar to ACN conversion (e.g., acrolein, acetonitrile, water and propionitrile) - Impact of impurities on catalysis and final product specification studied - Study guides the extent of purification required on feedstock and/or product # 2 – Approach (Technical) Produce, deliver and polymerize drop-in quality Bio-ACN is a key phase II target # 2 – Approach (Management) | Activity (Phase I-completed on 03/2017) | Task
owner | 10 20
(Months) | Status & Milestone | |---|------------------|-------------------|--------------------| | Task 1: Micro Reactor set up | SR | _ | Task completed | | Task 2: Catalyst development and testing Task 2.1 Develop R1 catalyst Task 2.2 Parametric study for R1 Task 2.3 Develop R2 catalyst Task 2.4 Parametric study for R2 Task 2.5 Optimize ACN production Task 2.6. Measure catalyst stability and regeneration | SR | | Task completed | | Task 3: Catalyst characterization | NJIT,SR | <u> </u> | Task completed | | Task 4: Bio-ACN validation | Cytec-
Solvay | | Task completed | | Task 5: TEA/LCA | SR | + | Task completed | | Task 6: Project Management and Reporting | SR | + + + | Task completed | # 2 – Approach (Management) | Activity (Phase II- ongoing) | Task
owner | Timeline | Status & milestone | |--|------------------|----------|---| | Task 7: Decoupled bench scale unit design and operation | SR | M21-M35 | Design-Construct-Catalyst scale up-Commission-Separation | | Task 7.1 Determine optimal safety and storage conditions | | | Skid 1 | | Task 7.2 Separation methods design Task 7.3 Commissioning | | | Skid 2 | | radik 7.0 Ceriminoderining | | | Skid 3 | | Task 8: Continuous operation | SR | M25-M40 | Skid 1: > 500hrs of continuous testing completed | | | | | Skid 2, 3: Pending | | Task 9: Periodic ACN validation Install new lab hood and polymerization reactor, polymerize with impurities and their physical and chemical properties | Cytec-
Solvay | M31-M40 | ✓ New 1L reactor installed and commissioned ✓ Impacts of major Bio-ACN impurities and their accepted levels determined | | Task 10: Characterization | NJIT,
SR | | Skid 1: Completed Skid 2, 3: Pending | | Task 11: TEA/LCA | SR | M21-M40 | <\$1/lb cost, <35% GHG emission | | Task 12: Project Management and Reporting | SR | M21-M40 | Deliverables to DOE-EERE | # 2 – Approach (Management) Dr. Amit Goyal (PI) Dr. Santosh Gangwal (Co-PI) Dr. Jadid Samad (Engineer) Dr. Swanand Tupsakhare (Separations engineer) Zora Govedarica (Chemist) Energy Efficiency & Renewable Energy -Quarterly report and meetings - DOE -Bi-weekly labor hour report -Monthly Meeting with partners -Catalyst synthesis -Reaction evaluation -TEA/LCA Dr. Zafar Iqbal Dr. El Mostafa Benchafia - Characterization Dr. Jeremy Moskowitz Mr. Billy Harmon -ACN validation # Phase I 3- TECHNICAL ACCOMPLISHMENTS/PROGRESS/RESULTS #### Summary of phase I accomplishments: #### Task 2: Catalyst development and testing High performance catalysts/process developed- - Catalyst developed and tested on formed custom tolled supports for easy scalability - Validated using commercial sugar hydrolyzates of C₅, C₆ sugars and their mixtures - Various sugar hydrolyzates qualified with respect to final product (ACN) specification - Single step sugar to C₃ (glycerol and glycol) conversion - Highly selective ACN production (No HCN, CO₂) - Low overall H₂ demand (2% of biomass) - Production of valuable co-products #### **Task 3: Catalyst characterization** #### Task 4: BioACN validation - Meets required critical performance attributes (CPA) - First sample of bio-PAN polymer produced #### Task 5: TEA/LCA < \$1/lb of ACN production cost</p> SR produced BioACN for phase I # Phase II 3- TECHNICAL ACCOMPLISHMENTS/PROGRESS/RESULTS #### **Decoupled bench scale skid specifics:** | Skid
ID | Type of reaction | Type of reactor | Feed | Pressure | Separation | Special safety feature in skid | Reactor size | |------------|--------------------|-----------------|---|-------------|----------------------|---|--------------------------| | R1 | Hydro-
cracking | Fixed
bed | Sugar,H ₂ | Pressurized | Glycerol/PG
-EG | H ₂ recycle limits use | | | R2 | Dehy-
dration | Fixed
bed | Glycerol | Atmospheric | Acrolein/
Acetol | Inside hood. Handsfree
Acrolein collection | 1meter L
x
1-2" OD | | R3 | Ammoxi-
dation | Fixed
bed | Acrolein,
NH ₃ , O ₂ | Atmospheric | ACN/
acetonitrile | Inside hood. Handsfree
ACN collection | | #### Catalyst scale up - All three catalysts synthesized in 500gm batches - Formed (industrial) custom tolled catalyst support and industrially applicable synthesis - Catalyst characterized to ensure retention of key parameters at desired levels #### Scaled up catalysts #### Feedstock selection via impurity assessment - Non-food sugar feedstock procured in large batches from commercial vendor - Feedstock carefully screened for impurity levels within the allowable limit - Allowable levels determined based on their impact on catalysis and product - SR determined the levels of <u>nine</u> different inorganic (sampled from <u>nine</u> representative biomass) and <u>nine</u> organic impurities (introduced during biomass to sugar conversion) Feedstock impurity - These impurities were traced in the process and their impacts on the first catalytic step (hydrocracking, R1) studied - To know the cumulative effect, SR also tested commercial sugar hydrolyzates with varying purity levels as feed #### Effect of inorganic impurity on R1 performance - > Dosing one inorganic impurity at a time in hydrocracking feedstock (model sugar) - 48-96hrs continuous run data - No distinct influence on catalyst performance from any of the impurities. (Process simulation with reaction data to know the fate of impurities) Only limited feedstock impurities at ppm levels are carried over to the next step #### **Common skid design objectives:** - Process calculation for size/capacity/range of process units - Automated control on critical units for safe and stable operation - Provisions for system wash/purge and periodic as well as bulk product collection #### Skid specific design attributes: #### Hydrocracking (R1) Sophisticated automated control for H₂ recycle #### **Dehydration (R2)** - Enclosed in 14' x 12 x 5' fume hood - Hands-free storage and automated discharge (waste or distillation column) of hazardous product (acrolein) in two 56-L hazardous product vessels #### **Ammoxidation (R3)** - Enclosed in 14' x 12' 5' fume hood - Process calculation to operate outside of flammability limit (exothermic reaction) - Hands-free safe acrolein feeding system - Hands-free storage of product containing ACN in hazardous vessel and automated discharge (similar to R2) Custom installed ports on hazardous product vessels for R2 & R3: 1.liquid in, 2. N₂ in (for liquid discharge), 3. Gas vent, 4. Liquid discharge (dip tube), 5. PRV # Task 7: Decoupled Bench Scale Unit design and operation (Skid footprint) **BioACN** bench scale (phase II) footprint # Task 8: Continuous operation (R1: Hydrocracking) Optimum size of catalyst particles determined from correlation and used to maximize catalyst wetting efficiency ➤ Improved catalyst wetting efficiency led to 3x increase (50 g/l/hr → 150 g/l/hr) in productivity from hydrocracking (R1) step in phase II # Task 8: Continuous operation (R1: Hydrocracking) #### Pilot Scale Results – All impurities present in the sugar hydrolyzate Stable catalyst operation continuously up to 550hrs (overall 1000 hrs.) # Task 8: Continuous operation (R1: Hydrocracking) Collected product from continuous hydrocracking (R1) pilot operation # Task 8: Continuous operation (R2: Dehydration) More soluble salt for major catalyst component identified which drastically reduces required solvent volume during catalyst scale up - Catalyst life improved by systematic regeneration at reaction temperature - Bench scale continuous 500hr run pending # **Task 8:** Continuous operation (R3: Ammoxidation) High performance catalyst and process parameters identified to selectively produce ACN with no detectable HCN or CO₂ formation Bench scale continuous 500hr run pending #### Task 9: Periodic ACN validation | Item | Success Criterion* | SR specs. | |-----------------------------------|--|--| | Acetone, ppm by weight | 75 maximum | Not detected | | Acetonitrile, ppm by weight | 300 maximum | 3000 | | Appearance | Clear liquid, free from suspended matter | Clear liquid, free from suspended matter | | Color (APHA) | 5 maximum | | | Acrolein, ppm by weight | 1 maximum | Not detected | | Oxazole, ppm by weight | 10 maximum | Not detected | | Hydrocyanic acid, ppm by weight | 5 maximum | Not detected | | Inhibitor, MEHQ, ppm by weight | 35 minimum/45 maximum | 35-45 | | Peroxides, as H2O2, ppm by weight | 0.2 maximum | Not detected | | Water, % by weight | 0.2 minimum/ 0.5
maximum | 0.3 | #### Task 9: Periodic ACN validation #### **Summary: Impact of impurities** | Water | Propionitrile | Acetonitrile | Acrolein | |-----------------------|-----------------------|-----------------------|-----------------------| | High Concern | Low Concern | Insignificant | Insignificant | | Conversion | Conversion | Conversion | Conversion | | Polymer Concentration | Polymer Concentration | Polymer Concentration | Polymer Concentration | | Molecular Weight | Molecular Weight | Molecular Weight | Molecular Weight | | Polydispersity | Polydispersity | Polydispersity | Polydispersity | | Rheology | Rheology | Rheology | Rheology | - Detrimental: Causes significant deviation from baseline process* - High Concern: Causes some deviation from some baseline properties* - Low Concern: May cause minor deviation from baseline properties* - Insignificant: No deviation from baseline properties can be detected* ^{*}Above undisclosed concentrations #### Task 10: Characterization - All catalysts have been extensively characterized during phase I catalyst development study using- - BET, NH₃ TPD, Raman, IR, EDX and XRD - For phase II, samples from scaled up catalysts are characterized for consistency and reproducibility of key characteristics of catalysts - Used catalysts following 500 hr continuous run are characterized #### Sugar to BioACN process simulation (Aspen Plus) #### **Process mass balance:** (mass rates in metric tons/year) | Rxn step | Feed | Recovered
Product ¹ | Other recoverable product ² | |-----------------|---|-----------------------------------|--| | R1 | 27,000 (sugar),
1090 (H ₂) | 7,000 (PG) | 2,000 (PG),
1,340 (EG) | | R2 | - | - | 1760 (Acetol) | | R3 | 1996 (O ₂)
2300 (NH ₃) | 5000 (ACN) | - | | Total mass | 32,386 | 12,000 | 5100 | | % mass recovery | | 37% | 16% | | C | efficiency % | 62% | 21% | ¹Considered in TEA, ²Not considered in TEA. Mass recovery 53%, C efficiency 83% 1 kg Sugar → 0.63 kg total recoverable product #### **TEA** assumptions: - ACN production capacity 5000 MT/year - Only propylene glycol (PG) co-production credit considered - Catalyst life 3 years Total capital investment \$ 15 – 19 million (verified by independent contractor) | Annualized cost for 5000 MT/year ACN production | \$/year | |--|--------------| | Utility (Steam, CW, Electricity) | 1,346,928 | | Raw materials (sugar, hydrogen, ammonia, sulfuric acid) | 12,188,346 | | Annualized catalyst | 557,272 | | Operation labor (16-member staff at average \$80,000/year) | 1,280,000 | | Maintenance (5% of Fixed capital investment) | 875,000 | | Total recurring cost without depreciation | 16,247,547 | | Annual depreciation on capital cost (10-year straight) | 1,750,000 | | Credit from co-product (PG) sale | - 10,028,200 | | Annualized cost of production w/co-product credit | 7,969,347 | Production cost of ACN = \$0.72 / lb #### **Cost distribution pie chart** Sugar price is the key economic driver #### **LCA Assumptions:** - Biomass source: Corn Stover with 20% bulk moisture content [1] - Biomass to sugar yield: 1 kg sugar (C₅+C₆) produced from 2.35 kg biomass [1] Biomass to ACN results in significantly less CO₂ footprint than Crude to ACN (-1.57 versus 3.5 lb eq. CO₂/ lb of product) #### 4 – Relevance - Supports BETO's strategic goal of thermochemical conversion R&D: "Develop commercially viable technologies for converting biomass into energy dense, fungible, finished liquid fuels, such as renewable gasoline, jet, and diesel, as well as biochemicals and biopower." - Contributes to overcoming the technical challenges and barriers in this area by: - Design and discovery of new low-cost catalysts for biomass conversion. - Process intensification via single step sugar conversion. - > Relevance to industry and market place: - Alternative low cost feedstock: Price and supply of propylene volatile. Biomass is abundant and the price of derived sugar is more stable. - H₂ requirement and C efficiency: Less H₂ use but high C efficiency (80%). - Heat management: Lower heat capacity of acrolein than glycerol. Requires less energy to heat acrolein than glycerol (advantage over direct ammoxidation of glycerol). - Process integration: Integrable to commercial ACN production processes. - Low cost production: Production of ACN at <\$1/lb paves way for reducing cost of carbon fiber production - Co-production of PG/acetol: Alternative, low cost pathway for the production of high value chemicals and their use as co-products. ### 4 – Relevance #### > Technology Transfer - Initiatives | Acrylonitrile User or Manufacturers | Catalyst
Manufacturers | Investor Groups | Sugar Suppliers | |--|--|---|---| | Three companies interested – Europe, Japan, USA and partner Cytec-Solvay | Working with a major catalyst manufacturer to scale-up and toll-produce kilogram quantities of catalyst for Phase II | Working with a group of investor with experience in development of early stage chemicals technology – for joint development and to accelerate phase II research with further interest in funding first commercial plant | Working with commercial vendor – Arbiom – for sugar supplies for Phase I and Phase II | #### 5 – Future Work - Phase II Validating prototype system - Continuous 500hr run using dehydration (R2) and ammoxidation (R3) skid - Produce acrylonitrile using skid in necessary amount for polymerization - Perform 1L reactor runs with BioACN - Complete analysis of Biomass AN polymers prepared by solution polymerization (including ICP analysis for inorganic impurities) - Anticipate 4 gallon reactor runs and prepare for spin run - Complete TEA/LCA with phase II data ### Summary - Overview: Novel thermocatalytic and economically viable process for the conversion of biomass derived non-food sugars to acrylonitrile. - Approach: Novel, inexpensive, stable catalyst development, mild operating conditions, separation of co-products and undesirables, scalability, TEA/LCA and sensitivity analysis. - ➤ Technical progress: Process flexible to sugar types. High performance catalysts meet target for sugar to oxygenates, glycerol to acrolein and acrolein to ACN conversion. Requires less H₂ and NH₃ as raw materials. Production of high value PG and acetol as co-products. Economics favorable (<\$1/lb) at wide range of sugar price.</p> - Challenges: PG conversion to acrolein, meeting product specifications at different sugar impurity levels. - Relevance: Supports BETO's conversion R&D strategic goal. - Future work: Complete bench scale run and TEA/LCA. BioACN polymerization and product validation. # Publications, Patents, Presentations, Awards, and Commercialization #### **Publications/Presentations:** - Progress of this project has been presented in following conferences: - Poster at Bio Pacific Rim Summit, 2015 (San Diego, CA) - Project fact sheet at Bio Energy Summit, 2015 (Washington, DC) - Oral presentation at Bio World Congress (Montreal, Canada) - DOE site visit, 2015 (Durham, NC) - Invited talk at Department of Materials Science at University of Alabama, Birmingham, 2015 - Oral/poster presentation at AIChE 2015, 2016, 2017, 2018 - Oral presentation as Panel speaker at World Congress on Industrial Biotechnology Breakout Session: Process Improvement for Biobased Materials - Oral presentation and winner of Shark Tank Pitch contest at World BioMarkets, Amsterdam 2016 - Oral presentation at TCS, 2016 (Chapel Hill, NC) #### Patents: - Compositions and methods related to the production of acrylonitrile. US Patent 9708249 - Compositions and methods related to the production of acrylonitrile. United States Patent Application 15/950788 # Acknowledgements Sugar Suppliers **BETO** Project officer: Mark Shmorhun Project Coordinator: Robert Natelson #### Southern Research Amit Goyal (PI) Jadid Samad Swanand Tupsakhare Govedarica Zora #### Cytec Solvay Jeremy Moskowitz (Technical Lead) Billy Harmon #### **NJIT** Zafar Iqbal (Lead) El Mostafa Benchafia #### **ARBIOM** Lisette Tenlep # **ADDITIONAL SLIDES** (Process simulation with reaction data to know the fate of impurities) (Process simulation with reaction data to know the fate of impurities) #### Task 9: Periodic ACN validation #### Half fraction design of experiments (DOE, 8 runs): - One 1L polymerization reactor installed - Polymerization study with process derived (unselectives) impurities to determine- - Physical and chemical properties of polymers - Maximum allowable impurity levels for drop-in quality #### Task 9: Periodic ACN validation #### Variability metrics versus impurities Most significant trends are identified in conversion and polymer concentration | Raw materials | Price | |----------------------|-------| | Sugar, \$/lb | 0.16 | | Hydrogen, \$/lb | 0.45 | | Ammonia, \$/lb | 0.21 | | Sulfuric acid, \$/lb | 0.07 | | Products | Price | |--------------------------------|-------| | Acrylonitrile (ACN), \$/lb | - | | Propylene glycol (PG), \$/lb | 0.65 | | Hydroxyacetone (acetol), \$/lb | 0.0 | | Ethylene glycol (EG), \$/lb | 0.0 | | Light alcohols, \$/lb | 0.0 | | Utility | Cost | |-----------------------|----------| | Cooling water (\$/MJ) | 0.000212 | | Steam (\$/MJ) | 0.00339 | | Electricity (\$/kWh) | 0.0692 | | Natural gas (\$/MJ) | 0.005 | | Catalyst | Cost | |----------------------------|------| | Reactor 1 catalyst (\$/kg) | 160 | | Reactor 2 catalyst (\$/kg) | 80 | | Reactor 3 catalyst (\$/kg) | 80 |